Nuclear Energy

Light Water Reactor Sustainability (LWRS) FY 2017 CINR Webinar: NEUP RC-8 & 9

Federal POC: Richard Reister

Technical POC: Curtis Smith (INL)

Office of Light Water Reactor Technologies
Office of Nuclear Energy
U.S. Department of Energy

August 2016


Light Water Reactor Sustainability (LWRS) Program

■ LWRS Program Goal

 Develop fundamental scientific basis to allow continued long-term safe operation of existing LWRs (beyond 60 years) and their long-term economic viability

■ LWRS program is developing technologies and other solutions to

- Enable long term operation of the existing nuclear power plants
- Improve reliability
- Sustain safety

LWRS focus areas

- Materials Aging and Degradation
- Advanced Instrumentation and Controls
- Risk-Informed Safety Margin Characterization
- Reactor Safety Technologies


Nine Mile Point ~ Courtesy Constellation Energy


Technical Focus Areas Summary

Nuclear Energy

Nuclear Materials Aging and Degradation

 Understand and predict long-term environmental degradation behavior of materials in nuclear power plants, including detecting and characterizing aging degradation

■ Advanced Instrumentation, Information, and Control Systems Technologies

 Address long-term aging and obsolescence of existing instrumentation and control technologies through a strategy for long-term modernization

■ Risk-Informed Safety Margin Characterization

 Develop significantly improved safety analysis tools (computer codes called RELAP-7 and Grizzly) and apply these tools to analyze the safety margin of aging plants

■ Systems Analysis and Emerging Issues

 Address high impact emerging issues such as flexible operations and water usage issues (the potential backfit of cooling towers)

■ Reactor Safety Technology

- Address emerging safety concerns in response to the Fukushima accident
- Develop technologies to enhance the accident tolerance of current and future reactors


Risk-Informed Safety Margin Characterization (RISMC)

Margins Analysis Techniques

- Develop techniques to conduct margins analysis, including methodology for carrying out simulation-based studies of safety margin
- Use advanced probabilistic risk assessment (PRA) to optimize plant safety and performance via highly-integrated simulation


■ Simulation components of the RISMC Toolkit

- RELAP-7 Thermal-hydraulics
 - Thermal-hydraulics systems code that simulates plant-level fluid behavior
- RAVEN (Risk Analysis Virtual Environment)
 - Risk analysis and scenario generator
 - Provides probabilistic input on plant state to RELAP-7 (including operator actions, component states, etc.)
 - Integrates output from RELAP-7 with other considerations (e.g., probabilistic and procedures information) to determine component states
- Grizzly Aging Simulation (Grizzly)
 - Component aging and damage evolution will be modeled in separate modules that will couple to RELAP-7 and RAVEN
- External hazards (flooding and seismic)


Integrated RISMC Toolkit

Nuclear Energy


RC-8 RISMC: Leveraging Static PRA Information into RISMC Simulation Methods

Nuclear Energy

- Traditional static PRA models provides useful info of general plant behavior & probabilities
 - How can we best leverage this existing information for application in advanced simulation approaches?
- Simulation-based risk analysis can provide additional information
 - How can we use this information to assist in decision making?
- Proposals are encourage that will use the RISMC Toolkit to
 - Develop ways to use the existing investment in NPP static PRA models (seamless hybrid PRA → static parts + dynamic parts)
 - 1. Determine what should be translated from static to dynamic PRAs (and why)
 - 2. Determine how to translate this information, including automation (if possible)
 - 3. Determine how to ensure accuracy/validity of the hybrid model
 - Extend hybrid models to evaluate a range of metrics including economic impacts
- A desirable outcome will be a hybrid "generic" PWR or BWR model for use by the U.S. nuclear power industry


RC-9 RISMC: Light Water Reactor Sustainability Enterprise Risk Management

■ Recent nuclear power risks → economics & safety

- Risks to safety and plant assets need to be managed in a cost-effective fashion for continued industry viability
- Proposed research to enhance how nuclear industry manages these risks → Enterprise Risk Management (ERM)
- Targeting ERM approaches to improve sustainability of current fleet
- Provide innovative ideas that can leverage RISMC predictive models
 - Understand key enterprise risk drivers
 - Sustainability models and metrics focusing on ERM that will help to ensure safety and enhanced performance of the nuclear fleet
 - Quantitative models to focus operational safety/economics over near- and long-term
 - ERM strategies that correlate to opportunities to increase efficiencies
 - Pilot study demonstrating the benefits of the LWRS-based ERM approach by teaming with a candidate nuclear power facility
 - Address some of the initiatives and approaches raised by the Nuclear Energy Institute as part of the Nuclear Promise